EmployeeExperience A MAGAZINE FOR EMPLOYEES, BY EMPLOYEES VOLUME 2 ~ ISSUE NO. O3 ~ AUGUST 2021 Office of Workforce Engagement Department of Human Resource Management **Engage**Be present and involved Connect Link colleagues and resources Recognize Our employees are incredible #### **Contents** - 03 Letter from the Editor - 03 Ease Up into This Summer - 04 Celebrating YOU - 06 Hike with Mike - 07 CH Champs - 08 Interval Walking - 09 Learning is Not... - 10 Coordinators' Corner - 12 Returning to the Office - 15 Inclusion & Belonging - 16 Recognize a Co-Worker - 20 Financial Wellness - 21 Celebrate and Learn - 26 Spirit Week - **27** Capitol Square Healthcare - 29 Fall Produce - 30 Cooking with CH - 30 WW! - 31 Don't Forget Vaccines # NEW FAMILY PET? Many families grew during the pandemic, with newly adopted pets. We will spotlight employee stories and photos in the *next edition*. Send yours in today! #### Cooking with CommonHealth Slow cooker stuffing heats up your fall spreads! #### Reduce Stress as You Return to the Office Whether you are excited to return or not, you may incur stress regarding the return. What can you do to make it as simple as possible? #### Recognize a Co-Worker Colleagues nominated colleagues to be recognized! Who do you know on the list? Commonwealth of Virginia Employees are the best! #### Inclusion & Belonging How does inclusion and belonging apply to the workplace and what you can do to improve it? #### From the Desk of the Chief Editor: Re-emergence in 2021 Re-emergence has been a slow, cautious process—like that of a turtle first peeking out of its shell and slowly bringing its legs out to move. I have hope that soon our re-emergence will be bursting with hope and awe just like the breeching of a whale. Let's bring that hopeful energy to our workplaces and colleagues as we return to our locations or create new routines. What brings you energy, hope, joy, and positivity in 2021? What has your re-emergence looked and felt like? Our state has so much to offer employees, citizens, and visitors, so go see and do what you can. I am in awe of our Blue Ridge Mountains and the way the sun rises over McAfee's Knob. The vastness of our valleys and plateaus as well as the hustle and bustle of our cities offer so much. Help us all see your part of the state through your lens. This magazine is truly a magazine for employees, by employees, and therefore, we truly want your stories, your photos, your expertise on these pages. I hope to see photos of Spirit Week 2021 and other engagement opportunities! If you have a **story** to be told, **ideas** or **resources** to share, **talents** to contribute, **congratulations** to be made for hires and promotions, or information on events or knowledge to impart, please contact me at employeeexperience@dhrm.virginia.gov. Susan Perry #### EASE UP INTO THIS SUMMER LIFE The time has come for the sun; To rise every day with its heated ray! The time to be out, around & about; To get away even if just for a day! Work sometimes is like a race and the tiredness shows on our face; We strive for results that are good, always perfect - only if we could! But we need to rejuvenate, recharge, re-fresh trying to give it all, our best! Ease up into this summer life; willing away any strife! As we relish the upcoming days and months in this mode of happiness; Let us not forget to give a helping hand and give others ease and rest! We can share our good times & stories to give a lift to someone's day; Being examples to assist in showing them there can be another way! So now is the time to be engaged & surrounded by enlightening things & such; And taking the positive attitude, turning it up a notch, no - turning it up much! Enjoy all that is coming to you, your life and your love ones now; It's time to ease up into this summer life & be in your moments of wow! © May 2021 By Necil B. Oliver, Published Author VADOC, Court & Legal ### Celebrating YOU, Virginia Public Service Week Across the State Top: Employees at DMV in Pulaski DGS/Office of Fleet Management Services knows how to celebrate their employees! We missed out on photos, but here's a snapshot of the week. They kicked off the week providing each employee a party lei welcoming them to Public Service Week. The employees had daily reminders that provided perspective: **Marvelous Monday** - "You look Mahvelous!!!" Individual M&M packets for all. **Terrific Tuesday** - "We were on a roll when we hired you." - Tootsie Rolls available to all. **Cinco De Mayo Wednesday** - Chicken Fajita lunches (individually packaged). **Thankful Thursday** - Take 5 Reese Candy Bar available to all - Take 5 minutes to reflect what makes you thankful. **Fantastic Friday** - "You make this team Fantastic" Individual Fritos snack bags available for all. (Our group is less than 20 employees, which allows more creativity. No state funds were used in the purchase of the items mentioned above.) Right: General District Court in Virginia Beach Left: The Exam Licensing Team with DHP BON met at Mezeh on Monday 05/03/2021 for a Team Lunch. We had a great time seeing each other and sharing a meal for the first time in months! We should have, but didn't take pictures. We will remember to on our next outing. They do have a nice patio, but since it was raining we ate inside. Throughout Virginia Public Service Week (VPSW), May 3-7, the Virginia IT Agency (VITA) recognized and thanked staff for their daily commitment to serving the Commonwealth. Since the week's events were all virtual, VITA hosted a variety of fun and engaging activities every day using Microsoft Teams, including just-for-fun employee superlatives, creative break times, interactive questions to help staff get to know each other, and team shout outs to spotlight impressive accomplishments. The agency thanked each team member by sending them a VITA mask, a radio flashlight, and an adjustable phone stand. *(photo top right)* VIRGINIA IT AGENCY Above: DMV in Pulaski Below: General District Court in Virginia Beach #### Virginia's Slave Trail in Richmond In our next steps forward with Hike with Mike, we take a path back in time. This hike is not only a great walk conveniently located within the city of Richmond, but also a great self-guided educational experience. Though the trail has an infamous past due to its connection to enslavement, today it gives us an opportunity to remember the lives of people who walked it before us and to use it for a constructive purpose for wellness. Virginia's Slave Trail in Richmond is an easy, mostly flat trail with a mix of dirt trail, brick walkway, and sidewalks. Today we will hike a section of this called Ancarrow's Trail. You can walk this trail in any direction you like or just sections at a time; it can be accessed in a number of places. Today we will begin at the official start location, Ancarrow's Landing, just south of the James River on Brander Street. There is a nice area for parking, and the trail begins as you walk toward the river. This 1.5 mile section of trail is nicely wooded with a dirt trail that parallels the river. As an interesting side note, this part of the James River is very tidal, so depending on when you travel the trail you can see significant changes in the river level. If you are hiking in April you will likely see many boats out fishing for shad. There are 5 placards along the trail that describe how the Slave Trail was used that provide an important history of the trail. Once you reach the end of this section, you will come to the flood wall with great views of the skyline. The path continues across the 14th Street Mayo Bridge and into the city following the Canal Walk. Any section of this trail serves as a very enjoyable walk for a lunch break or after work leg stretcher. # CommonHealth Wellness Champions #### Wellness at work The average person spends 50% of their waking hours at work from Monday to Friday, meaning that wellness is an important part of your time on the job. #### Who inspires you? Is there someone in your workplace that makes you want to live your best life? Maybe someone who runs your office wellness challenges, organizes a walking group, or makes sure healthy snack options are available. #### Recognize the Good Nominate your favorite encouraging colleague for the CommonHealth Wellness Champion Award and read more about this recognition program at CommonHealth.virginia.gov The Virginia Department of Human Resource Management The Office of Workforce Engagement #### Interval Walking: More Benefits, Less Time Are you looking to get more out of your walking routine? You can gain more health benefits in less time by adding interval walking! Interval walking is simply alternating short bursts of faster, intense walking with longer intervals of moderate walking. This keeps walks more interesting and may even: - Jump start your metabolism - Burn more calories - Assist with weight management - Increase cardiovascular endurance - Improve glucose control and diabetes management - Decrease heart disease risk - Reduce social anxiety and depression. What are you waiting for? Invite a coworker and try this sample interval walking routine! Remember to always check with your health care provider before beginning any new exercise program. Article Sources: American College of Sports Medicine, National Academy of Sports Medicine, National Institutes of Health, May Clinic, and US National Library of Medicine #### Approximately 20-30 minute interval walking plan to try: - 5 minute warmup - 1 minute moderate paced walking - 15 seconds walking briskly or faster for 15 seconds - 1 minute moderate walking for recovery - 15 seconds walking faster (you should be breathing a little heavier) - 1 minute moderate pace - 15 seconds fast as you can walk - 1 minute moderate pace - (Repeat this cycle of moderate and fast walking two to three more times if you can. If not, gradually build up to a couple more cycles.) - 5 minute moderate to slower pace walking to cool down - Stretch 5 minutes or more to gain flexibility, increase range of motion, and decrease sore muscles. #### Learning Is Not A One Item Menu Deanna Goldstein, DHRM Imagine if you went to a restaurant with your family or friends, and once there, realized that the restaurant had a one item menu. That's right....only one item on the menu from which to choose. And, imagine that some family members or friends do not particularly like the one menu item. What would you do? How would you manage the situation? Would you stay and encourage everyone to eat the one menu item? Would some of you stay and some of you leave? Or, would you all leave and try to find another restaurant? With a one item menu, a restaurant runs the risk of not meeting the differing needs of diverse customers. Using a one item menu approach to learning also runs risks for learners, and ultimately, for organizations. We are all diverse and learn in different ways. And, it is not just diversity in learning approaches between people... we also have our own learning diversity within us. For certain types of learning needs, we may learn best with—or prefer— a certain method. For example, will not meet the diversity of learning when learning something technical, you may prefer or learn best with on-the-job training. For developing professional skills such as leadership development, you may learn best with facilitator led classroom discussions or coaching. As humans, we are not onedimensional and such approaches to learning rarely meet learning needs and goals. We are all diverse, and how we learn requires varied learning methods targeted to specific needs. To determine methods that may best align with specific learning goals and needs, check out DHRM's Learning Methods Guide. This guide provides an overview of learning methods and how they may align with specific learning objectives: Grow Knowledge, Grow Technical Skills & Abilities, and Grow Behavioral Skills & Abilities. The guide provides consideration for organizations who are designing learning opportunities for employees. As an employee, you can also use this guide to inquire about learning approaches with your agency to best align with your learning goals. While a one item menu may appear to provide efficiency and simplicity, it often needs and goals. The better approach is to create a learning menu that includes multiple items that best align with your learning goals. ## RDINATORS' CORNER & Tips for CVC and CommonHealth Coordina/tors #### **CVC Agency Spotlight, Peer** to Peer Fundraising With many employees working remotely during the 2020 Campaign, agencies sought a way to host virtual events to raise funds for CVC Charities. One option was for employees to create peer-to-peer fundraising campaigns. Peer-to-peer giving allows employees to share campaigns with both their colleagues inside their agencies, as well as with their friends and family outside the state employee network. 46 peer-to-peer campaigns were created in 2020, raising more than \$55,000 for charities! Entire agencies also took advantage of peerto-peer campaigns in lieu of hosting in-person special events. A huge shout-out to these agencies: Virginia Retirement System: Cookbook Sale, raised \$1,730. Virginia Department of Transportation: Reindeer Run, raised \$265. Virginia Department of Transportation, Staunton: Gives Day, raised \$2,995. Virginia Information Technologies Agency: Gives Day, raised \$3,225. Virginia Department of Motor Vehicles: Operation Holiday Spirit, raised \$1,306. Peer-to-peer giving will be back for the 2021 Campaign. Contact CVC Support for more information on how your agency can use it! #### CommonHealth in 2021. You Can Call on Us! Take full advantage of the fresh start for the workplace. Use your return to work as an opportunity to redefine your workplace culture and focus it on health and employee support. TRAINING FORMATS TO INCLUDE EVERYONE #### Virtual - Google Meet, Zoom, And Presentations - Micro Learning Videos - YouTube Playlists - Learning Center Courses #### Face to Face #### **TOPIC CHOICES** Become the good sleeper you've always wanted to be SLEEP BETTER STAY WELL Use the time you have to feel great Build a better normal in 2021. Contact your Regional Wellness Consultant to schedule a program at your location. Visit https://commonhealth.virginia.gov/ coordinators.htm to find your Consultant. Introducing the 2021 CVC Inspiring Image Contest! The Commonwealth of Virginia Campaign (CVC) Inspiring Image Employee Contest is a new spin on a long-standing tradition of community engagement through the arts. The contest theme is "Virginia is for Givers," and submissions should reflect charitable giving, caring, generosity, helpfulness, or sharing. The best submission will be selected by employees and the public. The purpose and mission of the program is to provide an outlet of engagement for Commonwealth of Virginia Employees to share their artistic eye and abilities as it relates to the tenets of the CVC program. The goal is to bring our employees together through moving and inspiring works of art from their colleagues. Prizes will be awarded to winners of each of the different categories. To submit your image or learn more about the contest, go to www.cvcgives.org today. Who can enter? Virginia state employees are eligible and encouraged to submit their original two-dimensional works. What types of submissions are accepted? Original two-dimensional works, including photographs, digital images, paintings, and drawings. #### Where and how can I submit my entry? Visit www.cvcgives.org > CVC INSPIRING IMAGE CONTEST What are the key dates of the contest? Submissions accepted online through September 3rd. Public voting online from September 6th- 17th. Winner announced at the CVC Kickoff Event, tentatively September 29th. Questions? Email support@cvcgives.org ## Strategies to Reduce Stress when Returning to the Office Last year, the COVID-19 pandemic turned our world upside down and we had to adjust. Now, with restrictions lifting and things reopening, we find ourselves having to adjust again. While we have eagerly awaited the return to normalcy, the road back may feel a bit bumpy and, understandably, stressful. Consider these tips to smooth the transition back to work. #### Do a trial run Choose a day *before* you actually return to work to practice your routine. Wake up, eat breakfast, get dressed, pack your lunch, and commute just as you normally would to get to work on time. This will help to prepare you for what the new routine will feel like. It will also help you work out unforeseen hiccups— for example, has parking changed or do you know where your work ID is? Be sure to include the kids in your dry run if getting them to school or childcare is part of your morning routine. If pandemic weight gain necessitates a few new wardrobe options, don't beat yourself up (you've been through a lot) and look at it as an opportunity to try something new. #### Simplify and practice self-care Make a commitment to stop running yourself ragged. Try to simplify at home by scaling back ambitious activity schedules (have the kids pick one or two activities they really love that are beneficial), continue to shop online for groceries and other necessities, and reestablish rules and routines around screen time, mealtime, and sleep hygiene. Practice good self-care by making sure you are eating well, getting enough exercise, prioritizing sleep, and making time for activities that help you relax like reading, meditation, or listening to music. #### Build a more balanced day Think of this as a once-in-a-lifetime opportunity to "re-set." Reclaim the work-life boundaries blurred by the pandemic and strive to leave work at work. Also, give extra attention to those things that were difficult to do remotely – like face-to-face meetings, lunch with friends, and other social interactions we have missed this past year. Use your commuting time wisely – listen to podcasts, music, books, or simply use the time to unwind and reflect. Make time for the things that provide you joy and meaning and do more of them. #### Seek (and give) support We all like to think of ourselves as selfsufficient and able to cope with any challenge that presents itself. However, science tells us that we do better when we don't go it alone. We have all changed in some way because of the pandemic and it's time to get to know one another again. Know whom you can turn to for support and look out for those needing your support. While some uneasiness or anxiety about the return to normal is expected, if you are experiencing a high level of distress that is interfering with your day-to-day life, consider reaching out to the Employee Assistance Program or a mental health professional for help. #### Mind your mindset It is best to approach this adjustment period with flexibility and an open mind. Think about what you can control and not what you cannot control. For example, you cannot control whether, or when, you have to return to the office or how others will behave, but you can take control of how you react to the challenging and changing situation. Having rigid expectations about the transition causes added stress, so instead, approach things with the understanding that this is new territory and will require you to adjust. Think about it from the perspective of moving forward, not going back. #### **Honor the Process** Some changes will go smoothly and others probably won't. Returning to work and other face-to-face interactions while adjusting to COVID-related concerns may feel overwhelming. Be patient as you navigate the challenges ahead. While the changes last year happened quickly, the transition back to normalcy will happen slowly and it will be bumpy. It's a good time for us all to practice grace and compassion – for others and ourselves. #### Inclusion & Belonging in Our Work Bill Brazier, DHRM As many of our readers may know, the online module on Cultural Competence that is required for state employees was released in June. In this learning module, participants have been asked to think about the concepts of Diversity, Equity, and Inclusion, and how they relate to each other. One of the main points of the module is this: We don't "create" diversity. Diversity is already here and is all around us. It defines our human communities in today's world. What we can create, however, is inclusion through equitable practices, dispositions, and behaviors. This type of inclusion, attentive to equity, creates a sense of belonging in human beings. Take for example, what happens when we don't engage in inclusive practices that have an eye toward equity: the famous case of the "Little Rock Nine" of Central High School in Little Rock, Arkansas in 1957. Elizabeth Eckford, one of the Little Rock Nine, missed the phone call organizing the rides to Central High with other Black students integrating the school. She arrived alone and faced a mob. (Photo credit: creativecommons.org) Those brave nine students who integrated Central High and drew the attention of the nation could be said to have enhanced the "diversity" of Central High School, since previously all the students there were White. But were the Little Rock Nine really "included" as members of the student community? Were they treated equitably?—i.e. with attention paid to their needs? Did they actually feel as though they belonged in Central High? The answer to these last three questions is, unfortunately, no. Their identities were not welcomed, valued, encouraged, affirmed, or nurtured. They were made to feel that they did not *belong*. (PBS Video, *Eyes on the Prize: Fighting Back*—The Little Rock Nine) Little Rock Central High in 1957 is definitely an extreme example of the absence of equity, inclusion, and therefore, belonging, but many institutional, organizational, and even unconsciously biased processes and approaches still plague our workforce and our society today. #### **BELONGING** in the Workplace "Belonging" in the workforce is not just a nice idea. It turns co-workers into colleagues, and "a job" into a mission with a purpose. It has even been shown to increase job performance by 56%! (Harvard Business Review, *The Value of Belonging at Work*, December 16, 2019) But what does "belonging" look like? How do we create it? First, by just being informed—about people in our society, in our workforce, and our own agencies. And this doesn't always mean asking others about their backgrounds, though oftentimes that can be appropriate. It means doing some work ourselves: reading news stories, listening to podcasts, watching documentaries about experiences and histories of people different from ourselves. We live in a diverse society, and we have a responsibility to learn what that means and what our fellow citizens need, want, and are able to do. Second, by examining our own behaviors, thoughts, and assumptions with an equity lens. Here's a simple reflective activity we can all adopt as a "habit of mind:" Ask yourself to follow the "Platinum Rule" over the "Golden Rule." Many readers are probably familiar with the Golden Rule: Treat other people as you would like to be treated. While thinking to ourselves about how we would like to be treated can be a constructive reflective practice, it is still "me-centric." In other words, thinking about our own needs, feelings, and logic models can often give us a push in the direction of respect for fellow human beings, but this is not a reflection process that asks us to specifically consider the needs, experiences, and logic models of other people. Consider the Platinum Rule: Treat other people the way they would like to be treated. #### The *PLATINUM RULE* and Cultural Competence Imagine what you could do for fellow employees' sense of belonging if you extended yourself to find out about their experiences, and then acted in a way to affirm those experiences. This is why cultural competence is so important. We can't act to affirm other people's needs and experiences if we don't know what those needs and experiences are. Among other things, cultural competence is the awareness of other people's needs and experiences. The Platinum Rule leads us to the imperative we all face, and that is to accept a dual responsibility in work and life relationships. Colleagues need to be willing to clearly communicate their experiences and needs—to educate people with whom they work, but all of us also have an obligation to find out on our own, without always asking colleagues to educate us, what others' experiences, needs, and talents are. So where does this all lead? What practical steps and structures should be put in place in work environments to advance the Platinum Rule and a sense of belonging? First, workplaces need to offer regular opportunities for collective learning with colleagues. These need to be safe spaces where employees can share their thoughts, perspectives, needs, and experiences—for the improvement of relationships and the enhancement of collaborative productivity. Second, workplaces—and leadership in agencies and organizations—need to structure regular and open listening sessions so that honest feedback from employees can be heard and considered. There are multiple studies that show the sense of belonging jumps upward when employees feel that their views, observations, and experiences are listened to, and when their ideas are incorporated into organizational practice and processes. (How to Create a Sense of Belonging at Work, by Stuart Sinclair, May 18, 2021 on Talkfreely) For some great ideas and research on the topic of belongingness at work, check out these resources: Society for Human Resource Management, *Why Does Belonging Matter at Work?*, by Steven Huang, July 3, 2020, https://blog.shrm.org/blog/why-does-belonging-matter-at-work Glint, *Why Belonging is Important at Work: Employee Engagement and Diversity*, by Archana Ramesh, April 23, 2020, https://www.glintinc.com/blog/why-belonging-is-important-at-work- employee-engagement-and-diversity/ Forbes, *Belonging at Work is Essential—Here are 4 Ways to Foster it*, by Rebecca Fraser-Thill, September 16, 2019, https://www.forbes.com/sites/rebeccafraserthill/2019/09/16/belonging-at-work/?sh=451169a74ab8 #### Recognize a Co-worker Employees all across the state continue to shine in their service to the Commonwealth. Please join us in celebrating the following employees recognized by their peers for making a difference. Congratulations and thank you! Click here to read more about our outstanding colleagues. If you would like to recognize any employee (or group of employees) for going above and beyond to help maintain operations, assist co-workers or the public, or ensure safety during these turbulent times, <u>click here to complete a short form</u>. DHRM will continue to post these notes of recognition on our website and/or social media. Debi-Jill Keller, DBHDS Western State Hospital All employees, VSU Institutional Advancement Outside farm crew officers, DOC Deerfield Men's Work Center Debby Arnold, DEQ Tidewater Susan Throckmorton, Longwood University (ITTIP) Zach Sneed, VCU Rehabilitation Research and Training Center Communications Team, Northern Virginia Community College Jenifer Nalli, DSS Fairfax IT Services, DARS and Woodrow Wilson Rehabilitation Center Margaret Allworth, DSS Fairfax Claire Harding, VCU University Relations Barbara Stigall, DBHDS Hiram W. Davis Medical Center Emily Severson, Virginia Indigent Defense Commission- Winchester Peter Jones, WTJU 91.1FM University of Virginia A-Break Day and Night Supervisors, DOC Lunenburg Correctional Center. Lisa Hudson, DSS Fairfax Sarah Marbert, DSS Fairfax Ann Dramstad, DSS Fairfax All Employees, DARS Division of Rehabilitative Services All Employees, JMU School of Integrated Sciences Delores Paulding, RN, BSN, MS, VDH All Employees, VADOC District 31 Medical Staff, DBHDS Western State Hospital #### Carolyn Cress, Virginia Department of Criminal Justice Services Richmond VSU Department of Health, Physical Education and Recreation Tara Anderson Dr. Brandon Kimble Denise Manuel Aja Bailey-Jackson Dr. Benita Brown Dr. Portia Miller **Anthony Mills** Simin Eslamian Dr. Gilbert Gipson **Kevin Pierce** Dr. Chevelle Hall **Denise Purvis** Charles Hester Lawanda Raines Briana Hunter Dr. Serena Reese Tracy Lynn Jackson, Esq. **Eugene Thompson** Dr. Donna Kanary Fred Williams Dr. Andrew Kanu Celeste Wyn Frances Dove, GMU Academic Affairs, College of Science Abigail Nimitz, VDH VDH Office of Radiological Health Steve Harrison Lea Perlas Richard Conway Frances Cosby Patsy Hayden Jessica Kaufmann Kim Knight Bob Lawson Maxine McCarthy Al Perlas Cindy Thomas Bernice Thornton Julio Torres Tom Verdicchio Amy Snearer, VDH Henrico James Crumpacker, VDOT Hydraulics William McCormick, Massey Cancer Center IT Christa Simpkins, DCR Claytor Lake State Park Britney Epps, Eastern Virginia District Office Eilene Gibson, DHCD Human Resources Amy Nearman, Northern Virginia Community College Anna Tuomisto, DBHDS Western State Hospital Lisa Reynolds, VDOT Salem District Officer Neptune, VADOC Central Virginia Unit 13 Officer Bowman, VADOC Central Virginia Unit 13 Officer Snow, VADOC Central Virginia Unit 13 Officer Munnerlyn, VADOC Central Virginia Unit 13 Rebecca Worley and all employees, VDOT Chesterfield Tiffany Jenkins, DARS Culpeper Lynn Lineberger, DARS Culpeper All employees, DJJ Tazewell County Juvenile & Domestic Relations Court All employees, Catawba Hospital Marcella Luna, Department of Health Professions All Library Staff, Northern Virginia Community College All employees, DMV Suffolk Motor Carrier Service Center (Weigh Station) Winnie Totten, Department of Judicial Services Carol Resavage, Department of Judicial Services Jen Pullen, Department of Historic Resources, Richmond Jennifer Saunders, Supreme Court of Virginia Ginger Quinn, VDOT Traffic Engineering All employees, DMAS Division of Behavioral Health Hope White, VDH Roanoke City Health Department Lisa Perry and Covington TWIP Unit, VEC Covington Field Office Rea Prilliman, VDH Danville All employees, DMAS Appeals Division Debby Arnold, DEQ Tidewater Regional Office Renee Tabb, VDH Shared Business Services All Nurses and DSAs, Woodrow Wilson Rehabilitation Center Joel Reinford, DEQ Sherry Tostenson, DEQ Central Office Mary Beth Keesee, DEQ Blue Ridge Region Timothy Petrie, DEQ - Blue Ridge Region Tammy Cohen, DEQ Training Services Nick Shrewsberry, DEQ Training Services Jan Briede, DEQ Training Services Doug Foran, DEQ Training Services Melissa MacIntyre, DEQ Training Services Kim Seckman, DEQ Training Services Robin Merkle, DEQ Training Services Lisa Hardy, DEQ Training Services Marilee Tretina, DEQ Training Services Mike Crocker, DEQ Clean Water Financing and Assistance Program Keith Showman, DEQ Valley Region Brandon Kiracofe, DEQ Valley Region Christina Benton, VDH Office of Family Health Services Kathleen Hall, VDH Lexington-Rockbridge Gary Flory, DEQ Harrisonburg/Valley Office Amy Owens, DEQ Harrisonburg/Valley Office Charlene Rollins, Compensation Board Dasmine Myles, VADOC State Farm Correction Center Managers and Unit Supervisors, DARS Northern District Polly Jones, VDH Crater Health District Wanda Bradley, VDH Crater Health District Sandi Brothers, VDH Franklin Caroline Campbell, VDH DDP Nancy Elfino, DHRM Office of Workforce Engagement Program Audit Team (a.k.a the A-Team), Office of Children's Services > Casey Perry, VSU Student Engagement Tiffany Severs, DEQ Enforcement Staff and statewide Disease Intervention Specialists, VDH Division of Disease Prevention Dr. Latoya Griffin-Thomas, DCLS Harrisonburg CCAP, DOC Harrisonburg, Virginia Department of Corrections Tabatha Mamorno, DOC ERO Sarah G. Gibbs, DOC ERO Mary Ann Bowersock, VEC Fredericksburg Brenda Parrish, DBHDS Virginia Center for Behavioral Rehabilitation Sarah Vines, DBHDS SWVMHI Mary Hood, DJJ, Bon Air Juvenile Correctional Center Clinic Team, VDH Portsmouth Nancy Tobin, DHRM Pat Waller, DHRM Terri Hughes, DHRM Taris Harmon, DHRM Marjorie McGregor, DHRM Derek Mountford, DHRM Debbie Wyatt-Smith, DHRM Miles Desire DUDM Mike Barry, DHRM Do you know someone who has earned recognition for a job well done? You can recognize them today! #### Oh My Gourdness! It's almost time to start thinking about the "Pick of the Patch" decorating contest! We don't want to "squash" your artistic choices, so feel free to choose any pumpkin, gourd, melon, or maybe even a cucumber, and get those creative juices flowing. The contest opens in October and final entries will be due on November 1. You can carve, paint, glue ... heck, even crochet or knit your decorations! Categories will include spookiest, funniest, and most creative! Stay tuned to social media (Facebook, Instagram, and Twitter) for more details on how to enter! #### EMPLOYEE FINANCIAL WELLNESS Helping members plan for tomorrow, today. As a way to boost our cultural competence and learn about the experiences of our fellow citizens and colleagues, it helps to increase our awareness of the celebrations and culturally significant commemorations of the people we work and live with in Virginia and the United States. Here are some of the recent or soon-to-behappening days or months of remembrance and recognition that are meaningful to our diverse neighbors and colleagues in the workforce. Knowing about these important days and months of recognition will help all of us affirm the identities of friends and fellow workers, and increase the general belonging of everyone in our workplaces. August 9: International Day of the World's Indigenous People: Did you know that there are 573 federally recognized tribes of native peoples in the United States, and 11 recognized tribes in Virginia? Native peoples are believed to have been in Virginia for as long as 22,000 years, and today constitute approximately .5% of Virginia's population. Many people wonder what name the Native Peoples of Virginia and the United States prefer: "Native American?" "Indian?" "Native Peoples of the Americas?" Though some people who come from indigenous ancestors in the Americas may refer to themselves as "Indians," this is not the case for all Native Peoples. It might be best to start by using the terms "Native Peoples of the Americas" or "Native Peoples," and then let people with indigenous identities tell you in their own time what name they, as individuals, prefer. Remember that the indigenous Native American population in Virginia is itself diverse. Visit https://encyclopediavirginia.org/entries/indians-in-virginia/ for more information. **August 9: Hijri New Year Islamic** Holiday: Muslims celebrate the New Year according to a calendar that started with the move of the Prophet Mohammed to the city of Medina from the city of Mecca. Mohammed and his followers were persecuted and sought refuge for their right to worship in Medina. An important thing to note is that the Shia adherents of Islam and the Sunni adherents of Islam celebrate the New Year in different ways, owing to historical events surrounding the leadership of Islam after Mohammed's death. Like other major religions, Islam is not monolithic; there are different sects and different beliefs and cultures within it. For more on the Muslim New Year, go to https:// www.newsweek.com/five-things-knowabout-islamic-hijri-new-year-1115452. August 17: Marcus Garvey Day: Jamaica, the land of Marcus Garvey's birth, has declared August 17 to be Marcus Garvey Day. Garvey started the Universal Negro Improvement Association and the African Communities League. He organized people for his "Back to Africa" movement from Harlem, New York, and advocated Pan-Africanism—the removal of colonial power from the continent of Africa and its unification as one state under his leadership. Notable about Garvey was his advocacy of racial separatism for the purpose of Black affirmation and empowerment. Some cities in the U.S., such as Atlanta, hold Marcus Garvey celebrations—as does, of course, the nation of Jamaica. For more on Marcus Garvey, see https://www.history.com/topics/black-history/marcus-garvey. August 26: Women's Equality Day: At the behest of Rep. Bella Abzug (D-NY), in 1971 and passed in 1973, the U.S. Congress designated August 26 as "Women's Equality Day." The date was selected to commemorate the 1920 certification of the 19th Amendment to the Constitution, recognizing a woman's right to vote. Many American workplaces, libraries, organizations, and public facilities now participate with Women's Equality Day programs, displays, video showings, or other activities. Chief among the issues for further action by U.S. women discussed and demanded on this day is the gender wage gap. In 2020, it was calculated that U.S. women, of all races combined, earn 82 cents for every dollar U.S. men of all races make. Regardless of the types of jobs either gender holds, the gap remains, and a logical question is, "Why are women holding the jobs that pay less than the jobs men have?" For more on this commemorative day, see https:// nationalwomenshistoryalliance.org/ resources/commemorations/womensequality-day/. August 29: Krishna Janmashtami Hindu Holiday: This is the day when Hindus, who are polytheistic, celebrate the incarnation of the god Vishnu in the human, Krishna. Many Hindus celebrate the day with fasting, nighttime vigils, and dance/drama re-enactments of the events of Krishna's life. Krishna is seen as symbolic of the relationship between humanity and divinity, and as a just person who established a kingdom after the slaying of his evil uncle who tried to kill him. For more on Hinduism and the importance of the Krishna celebration, see https://www.britannica.com/topic/ Janmashtami. SEPTEMBER is Hispanic Heritage Month: The term "Hispanic" refers to people from Spanish-speaking countries. It came into usage in the U.S. in the 1980 census. Since it specifically references Spanish language as its unifying identifying feature, it includes people of Spanish heritage (i.e. from Spain), but does not include people from Brazil, where Portuguese is the national language. Still, people who identify as "Hispanic" are very diverse: Indigenous peoples of Latin America who speak Spanish are called Hispanic, people of Afro-Caribbean lineage can be Hispanic since Spanish could be their main language, and people who are racially White in Argentina are Hispanic also because their main language is Spanish! So, as you can see, "Hispanic Heritage" is a celebration of many, many cultures and backgrounds. For more on the identities that can accompany the term "Hispanic," see https://www.pewresearch.org/facttank/2020/09/15/who-is-hispanic/ **SEPTEMBER is National Guide Dog Month:** Guide dogs and our colleagues and fellow citizens who are differently-abled have to develop a special relationship. The dog and the owner have to build a relationship of trust and communication that really is amazing to watch, and to think about. Remember that guide dogs are extensions of the human beings that rely on them; don't pet guide dogs or distract them from the important work they're doing to help their owners. Most importantly, remember that guide dogs are attached to a person! Talk to the person who has the dog, respect their collaborative space and their identity, and think about people with guide dogs as colleagues and neighbors who just have a different way of getting around. Most importantly, consider the owner and the guide dog as a package, and reflect on how to bring fellow citizens with guide dogs into full participation and access in work, recreation, and citizenship. For more on National Guide Dog Month, see https:// esighteyewear.com/national-guide-dogmonth-history-etiquette-tips-and-facts/ September 6: Labor Day: This is the day that is about the appreciation and respect for labor and workers in our society. During the Industrial Revolution in the United States, large corporate interests had to be convinced that people who worked for them were not just "commodities" or parts of an industrial machine, but were people who deserved respect for their work and for their humanity. When the Pullman train car company fired a large number of workers in 1893, and then still made them pay rents and food prices that the company monopolized because the workers all lived in "Pullman Town," railroad workers went on strike and protested. The American Railway Union leader, Eugene Debs, organized a sympathy boycott of Pullman cars and trains. The Pullman Company got a federal injunction to stop labor actions, troops were called in, and protests turned bloody and violent. Thirty laborers for the railway were killed. The labor action and the subsequent violence led to President Cleveland's support for a National Holiday recognizing the importance of labor—and Labor Day became law in June of 1894. Inclusion and Belonging are about supporting the humanity and contributions of all workers. Read more about Labor Day here: https:// www.history.com/news/labor-day-pullman -railway-strike-origins. September 6-8: Rosh Hashanah Jewish Holiday: This is one of the High Holy Days of Judaism, along with Yom Kippur ten days later. Rosh Hashanah is said to be the day the world was created, and during the 10 days that follow, believers spend time in prayer, reflection, and focusing on good deeds and good works in anticipation of Yom Kippur, the "Day of Atonement." It is a very solemn and significant time for rededication to God, to Torah, and to Halakha—Jewish law. For more on the importance of this Jewish holiday, see https://www.history.com/topics/holidays/rosh-hashanah-history. **September 16: Mexican Independence Day:** On this date in 1810, Miguel Hidalgo y Costilla, a Catholic priest known as Father Hidalgo, made a moving speech and inspired others to join in an improvised "army" to fight for Mexico's independence from Spain. Father Hidalgo was eventually caught and executed, but his call for independence began the 10-year struggle for independence from Spanish rule. Today, people in Mexico and of Mexican heritage celebrate the day with parades, mariachi concerts, and food. The President of Mexico traditionally rings the church bell in the village of Dolores—the same bell rung by Father Hidalgo to call his fellow citizens to fight for independence. See more about Mexican Independence Day here: https://www.nationalgeographic.com/culture/article/mexico-independence-day-confusion-cinco-de-mayo. Join the Anywhere Activities Team in Spirit Week Fun! More details available in early September via social media, email, or HR departments. Share your celebration across the state with photos to be published in the next issue of EmployeeExperience! #### **Capitol Square Healthcare Corner** During the summer months, we want to take the opportunity to remind everyone about sun safety and the importance of vitamin D. #### Sun Safety Tips - Stay in the shade - Limit sun exposure from 10am-4pm when sunlight is most intense - Use sunscreen with an SPF of 15 or higher and reapply often, at least every two hours - Use an SPF lip balm - Protect your eyes- wear sunglasses - Avoid indoor tanning - Wear protective clothing: wide brimmed hat, long sleeves - Stay hydrated **Vitamin D** promotes calcium absorption and is important for our bone health. Though vitamin D is obtained from sun exposure, we can also obtain vitamin D from food or over the counter supplements, while maintaining good sun safety practices. #### Food sources of Vitamin D - Fatty fish such as salmon, tuna, mackerel, and trout - Fortified milk (both dairy and plant milk alternatives) - Fortified cereal - Eggs (yolk) - Portabella mushrooms The Capitol Square Healthcare team is here to help you on your healthcare journey-whether you have acute needs or need help managing chronic conditions. Your healthcare team: Dr. Latrina Lemon, MD and Stephanie Glasser, NP To schedule an appointment, visit www.capitolsquarehealthcare.com or call 844-342-1791. In office and virtual appointments available. #### **Delicious Fall Produce** Cooler weather and shorter days mean fall is here! Check out your local farmer's market for these yummy autumn vegetables and fruits! **Pumpkin** – full of fiber, beta-carotene, and great for your skin and eyes. Enjoy sweeter pumpkins dishes or try adding savory herbs, such as sage and curry. **Beets** – leafy greens and bulbous root are all edible. The leaves are similar to spinach and are delicious sautéed. Enjoy traditional red beets, or try golden or bull's blood, which are usually available at your local farmers market. **Sweet Potato** – excellent source of potassium, fiber and vitamin A. Try them as a breakfast side dish, or serve them at any meal. **Spaghetti Squash** – unique, low-calorie, gluten-free alternative to grain-based pasta. Easily cooks in the microwave or oven. When done, scrape a fork into the flesh and spaghetti-like strands appear! Delicious with marinara sauce or olive oil and herbs. **Kale** – full of vitamins A, C, and K as well as manganese. Enjoy kale sautéed, cooked in soup, or raw in salad. Simply remove stems, slice into thin slivers, and pair with something a bit sweet like carrots or apples. **Pears** – reach their peak in the fall. Pears are unique in that they do not ripen on the tree; they will ripen at room temperature after picked. Try them on the grill, tucked into a panini, in a smoothie, or simply sliced with cheese. **Parsnips** – similar to carrots, they have the same root shape but with white flesh. Parsnips are usually cooked, but can be eaten raw. A delicious way to enjoy more fiber, vitamin C, and folate. **Cranberries** – fall is the right time to enjoy these tart berries and all their nutritional benefits. Cranberries may help protect from urinary tract infection. Enjoy cranberries raw, cooked, or dried. Article information adapted from: Academy for Nutrition and Dietetics; https://www.eatright.org/food/nutrition/ healthy-eating/9-fall-produce-picks-toadd-to-your-plate #### Cooking with CommonHealth #### Slow Cooker Butternut Squash and Sage Stuffing Let your slow cooker help you serve a delicious side dish loaded with savory, safe fruits and vegetables. Total Time - 4 hr 55 min Prep - 20 min Cook - 4 hr 30 min Serves 12 #### Ingredients Unsalted butter - 1 Tbsp Uncooked butternut squash - 2 cup(s), diced Uncooked onion(s) - 1½ cup(s), chopped Uncooked celery - 1 cup(s), thinly sliced Sourdough bread - 10 oz, cut into 1-inch pieces Dried cranberries - ½ cup(s), chopped Fresh sage - 1 Tbsp, leaves, minced Rosemary - 1 tsp, fresh, chopped Table salt - ½ tsp Black pepper - ½ tsp, freshly ground Fat-free reduced sodium chicken broth - 1¼ cup(s) Egg(s) - 2 large egg(s), at room temperature Cooking spray - 2 spray(s) #### Instructions - 1. Melt butter in a large skillet set over medium heat. Add squash, onion, and celery; cook, stirring often, until onion softens, 5 minutes. - 2. Scrape vegetable mixture into a large bowl; add bread, cranberries, sage, rosemary, salt, and pepper, and stir well. - 3. Whisk broth and eggs in a small bowl until smooth; pour over bread mixture, and toss well until liquid has been absorbed. - 4. Lightly coat inside of a 4- to 6-quart slow cooker with cooking spray; add bread mixture in an even layer. Lay paper towels across top of slow cooker so they hang over edges, completely covering stuffing but not touching ingredients below; cover and cook on low until set, 4 $\frac{1}{2}$ hours. Serving size: 2/3 cup **Notes -** Save some of the celery leaves for garnish. ## Go for the goals! End the summer strong with a winning weight-loss plan that's made for **you**. #### Your game plan: - Refuel with personalized recipes and dining out guides. - Reset your mind with meditations and expert audio coaching. - Reenergize with on-demand workouts and WW's sleep tools. Join by August 31 and #### Get a FREE Goal Getter Kit* with your WW membership. #### Join today! - 1. Sign up for WW by August 31. All employees, spouses, and adult dependents get an exclusive discount of 50% off the retail price and can join now for as low as \$8.48 per month. Sign up WW.com/us/CommonHealth The Special Monthly Pricing and The Commonwealth of Virginia discount per month is not open to retirees, their spouses and dependents, wage employees or The Local Choice members. - 2. Get your Goal Getter Kit at WW.com/GoalGetter Already a WW member? You can sync your current WW account to get this discount. Questions on signing up or syncing your current account? Call WW customer service at 866-204-2885. ^{*} FREE Goal Getter Kit offer: To get a free kit, you must purchase a WW membership plan between August 1 and August 31, 2021. Available only where WW membership plans are offered through your employer or health plan, and in participating areas only. One kit per member. Kit must be redeemed by September 11, 2021. While supplies last. Over \$100 in value includes \$50 worth of coupons. U.S. addresses only. Please allow at least 3 to 4 weeks for delivery. Offer not available to current members. Offer may be revoked at any time and may not be redeemed for cash. Nontransferable. Void where prohibited. #### **Don't Forget Those Other Important Vaccines** Well-visits and routine vaccinations in adults and children are important, and are essential preventive care services. Some of us may have let those slide in the past year. Since March 2020, Virginia has rightfully had a laser focus on addressing the COVID-19 pandemic. And now, life-saving vaccines are giving us hope that we can soon return to some kind of normal. While the attention has been on the COVID-19 vaccine, the Centers for Disease Control and Prevention (CDC) says that delivery of other essential, life-saving vaccines has significantly declined. While it may be more challenging to keep up with important health care appointments and vaccines, it's crucial to continue our preventive care for children, adolescents, and adults. Call your doctor to schedule well-visits and vaccinations soon. Having a healthy workforce and healthy families benefits us all with increased productivity and lower absenteeism. Now is the time to get back on track with vaccinations. Protect yourself and your community! Sarah Frame joins DHRM and the Human Resources Consulting Services team as the new Virginia Management Fellows (VMF) Program Coordinator. She will provide program management for the VMF Program. Sarah is experienced with supporting and developing university students. Sarah has many interests including travel (she studied in Salamanca, Spain in college) and playing the guitar. Sarah is also artistic and likes to paint, draw, make jewelry, and create digital art. Jon Carpenter has been working with DHRM as a contractor in the Office of Workers' Compensation since 2006. During that time, he created and voiced all of the program's online training programs, worked on many of the mandatory DHRM courses, served as the COVLC Domain Administrator for DHRM, and served as the co-instructor of the SHRM Learning System course. Jon is a fan of French Dip sandwiches, Presidents, Marvel movies, his cat, heavy sarcasm, and trivia. DHRM welcomes Zahir Panahi, our new Fiscal Technician. Zahir has more than 7 years of private sector and governmental experience, stateside and abroad; and has held roles such as Contract Support Specialist, Voucher Examiner, and Finance Senior Officer. His experience includes researching and reviewing purchasing actions in accordance with Federal Acquisition Regulations (FAR); processing fiscal transactions; completing cash and bank reconciliations; and training employees on expense reporting. DHRM and the Office of Workforce Engagement welcomes Christina Higgs as the new Associate Wellness Consultant for CommonHealth. Her passion for health and wellness can be traced back to her pre-professional days. Whether participating in cheerleading or volunteering at the campus women's center at Old Dominion University, she was intentional about her overall well-being. Loni Dickerson joined the Shared Services Center team as the new Diversity Employment Specialist. Loni has a background in full-cycle recruiting, supporting the Commonwealth's efforts to hire a highly qualified and diverse workforce. We are excited that Loni will expand our efforts to source diverse talent for the Shared Services Center client agencies. Loni is very competitive in bowling, and she collects magnets. Reshaud Rich of SCHEV recently published his debut book about the different roles that adult males play in their development and experiences. He affectionately calls it a "notes book" because he wants both men and women to jot their thoughts and questions in between chapters. ## In Our Next Edition INFO & TIPS PHOTOS COLLEAGUES YOU SEND PHOTOS, ARTICLES, IDEAS TO EMPLOYEEEXPERIENCE@DHRM.VIRGINIA.GOV Send your submissions in by September 15, 2021 to employeeexperience@dhrm.virginia.gov Upcoming Event information for employees Articles relating to agencies and employees News of new hires, promotions, agency changes Photos! Agency events, Anywhere activities, etc. (Don't forget your "pandemic pets" stories and photos!) Text submissions in Word. Photo/ad submissions in PNG or JPEG. All agencies may submit entries!